ARTICLE 1 https://doi.org/10.1038/s41467-020-19997-y **OPFN** # Bismuth atom tailoring of indium oxide surface frustrated Lewis pairs boosts heterogeneous CO₂ photocatalytic hydrogenation Tingjiang Yan^{1,2™}, Na Li^{3™}, Linlin Wang¹, Weiguang Ran¹, Paul N. Duchesne², Lili Wan², Nhat Truong Nguyen 2 Lu Wang², Meikun Xia² & Geoffrey A. Ozin 2 Meikun Xia² & Geoffrey A. Ozin 2 Meikun Xia² & Geoffrey A. Ozin 3 4 Xia The surface frustrated Lewis pairs (SFLPs) on defect-laden metal oxides provide catalytic sites to activate H_2 and CO_2 molecules and enable efficient gas-phase CO_2 photocatalysis. Lattice engineering of metal oxides provides a useful strategy to tailor the reactivity of SFLPs. Herein, a one-step solvothermal synthesis is developed that enables isomorphic replacement of Lewis acidic site In^{3+} ions in In_2O_3 by single-site Bi^{3+} ions, thereby enhancing the propensity to activate CO_2 molecules. The so-formed $Bi_xIn_{2-x}O_3$ materials prove to be three orders of magnitude more photoactive for the reverse water gas shift reaction than In_2O_3 itself, while also exhibiting notable photoactivity towards methanol production. The increased solar absorption efficiency and efficient charge-separation and transfer of $Bi_xIn_{2-x}O_3$ also contribute to the improved photocatalytic performance. These traits exemplify the opportunities that exist for atom-scale engineering in heterogeneous CO_2 photocatalysis, another step towards the vision of the solar CO_2 refinery. ¹The Key Laboratory of Life-Organic Analysis, College of Chemistry and Chemical Engineering, Qufu Normal University, 273165 Qufu, Shandong, People's Republic of China. ² Materials Chemistry and Nanochemistry Research Group, Solar Fuels Cluster, Department of Chemistry, University of Toronto, 80 St. George Street, Toronto, ON M5S 3H6, Canada. ³ Qufu Normal University Library, Qufu Normal University, 273165 Qufu, Shandong, People's Republic of China. [™]email: tingjiangn@163.com; chessmantj@163.com; gozin@chem.utoronto.ca he increasing energy demands of civil society have accelerated the consumption of coal, oil and natural gas, and associated greenhouse gas emissions. This situation is tipping the delicate balance of CO₂ in our atmosphere, leading to global warming. To this end, the photocatalytic hydrogenation of CO₂ into value-added chemicals and fuels has attracted global attention, touted a promising means of achieving a carbonneutral economy^{1–3}. Although materials such as Pd/Nb₂O₅⁴, Ru/Al₂O₃⁵, LDH nanosheets⁶, and Co-PS@SiO₂⁷ have been successfully employed as photocatalysts for CO₂ hydrogenation, a photocatalyst does not currently exist that can meet all the stringent requirements for practical application, including a broad solar response, high conversion efficiency, robust stability and low cost. This renders the design of a practical photocatalyst for CO₂ hydrogenation a challenge. Besides catalyst modifications designed to broaden spectral response and improve charge transfer efficiency, it is also important to accelerate conversion rates of H₂ or CO₂ on specially designed surface sites to boost photon and energy efficiency. Recently, surface frustrated Lewis pairs (SFLPs) have shown a propensity towards H2 dissociation and CO2 activation, a key enabler for many catalytic reactions, including hydrogenation, hydroamination and CO₂ reduction^{8–10}. Generally speaking, SFLPs comprise proximal Lewis acidic and Lewis basic sites providing synergetic activation of reactant molecules. For example, SFLPs sites in the In₂O_{3-x}(OH)_v photocatalyst, comprises a coordinately unsaturated Lewis acidic In atom, proximal to an oxygen vacancy and an adjacent Lewis basic hydroxide group, enable the heterolysis of H₂ and reaction with CO₂ to form either CO or CH₃OH¹¹-13. As well, SFLPs involving coordinately unsaturated surface cobalt sites adjacent to surface hydroxides in the $CoGeO_2(OH)_2$ photocatalyst form CH_4 from H_2O and CO_2^{14} . In addition, SFLPs in oxygen vacancy laden CeO₂ bearing SFLPs catalyze the hydrogenation of alkenes and alkynes¹⁵. All of these cases utilize oxygen vacancies and hydroxides to engineer the catalytic activity of SFLPs. How to tailor the reactivity of the SFLPs themselves is rarely mentioned. Indium sesquioxide (In₂O₃) is proving to be a promising catalyst for the thermal hydrogenation of CO2 to CH3OH or CO¹⁶⁻¹⁸. Experimental and computational studies of CO₂ hydrogenation over oxygen vacancy laden In2O3 revealed that methanol formation was favored over the reverse water gas shift (RWGS) reaction^{19,20}. Methanol production was remarkably enhanced when In2O3 was supported on ZrO2 arising from electronic support effects²¹. A bifunctional catalyst composed of partially reduced In₂O₃ supported on HZSM-5 could convert CO₂ directly into gasoline-range hydrocarbons with a 78.6% selectivity due to the synergistic effects of these two components²². By controlling the degree of non-stoichiometry in In₂O_{3-x2} a black indium oxide catalyst, which utilized the entire solar spectrum, facilitated the photothermal RWGS reaction under ambient conditions with 100% selectivity²³. Tailoring the electronic properties of In₂O₃ can also be achieved via replacement of an indium atom in the lattice with a H2 spillover palladium atom, although the rarity and cost of palladium could prove an issue for its practical implementation²⁴. Bismuth, regarded as a "green" element, has a long and fascinating history²⁵. The Incas in sixteenth century South America, made corrosion resistant bronzes for their knives by mixing bismuth with tin²⁶. Paracelsus in fifteenth century Germany, recognized bismuth as a non-toxic brother to lead²⁷. Since, it is finding myriad eco-friendly uses from cosmetics and personal care products to medicine and lubricants. Most recently it has proved to be a serious contender for replacing toxic lead halide perovskite materials in solar cells with non-toxic bismuth oxyiodide, retaining a comparable energy conversion efficiency of 22%²⁸. Contextually, bismuth materials with layered structures and visible light absorption properties, exemplified by BiOX (X=Cl, Br, I), Bi₂MO₆ (M=Mo, W), BiVO₄ and Bi₂S₃, behave as photocatalysts to be applied in dye degradation, water and carbon dioxide reduction²⁹. Described herein, we developed a facile solvothermal route to achieve atom-precise substitution of ${\rm Bi^{3+}}$ for ${\rm In^{3+}}$ sites in ${\rm In_2O_3}$ and realize the tailor of the reactivity of SFLPs, as well as the electronic properties of ${\rm In_2O_3}$. To amplify, by substituting cheaper and safer bismuth for indium in UV absorbing ${\rm In_2O_3}$, one can create the broad-spectrum UV–Vis light absorber ${\rm Bi_xIn_{2-x}O_3}$. Significantly, single-site ${\rm Bi^{3+}}$ substitution for ${\rm In^{3+}}$ provides strong Lewis acidic/basic ${\rm Bi^{3+}}$ –O²⁻ pairs that enhance ${\rm CO_2}$ adsorption and activation, while ${\rm Bi~6s^2}$ lone-pair electrons create mid-gap energy states. Atom-precise lattice engineering of this kind, boosts the reactivity of SFLPs and the harvesting efficiency of solar photons by ${\rm Bi_xIn_{2-x}O_3}$ compared to ${\rm In_2O_3}$, which enables 1000 times photoactivity enhancement of the RWGS reaction together with a noticeable increase in the production of solar methanol. ### Results Structural characterizations of single-site Bi_xIn_{2-x}O₃. Bi_xIn₂₋ _xO₃ nanocrystals were prepared via a one-step solvothermal route, in which the molar ratio of Bi could be controlled by adjusting the concentration of Bi(NO₃)₃ and In(NO₃)₃ precursors. The mole percent Bi content of each sample in the Bi_xIn_{2-x}O₃ series of nanocrystals was determined using inductively coupled plasma mass spectrometry (ICP-MS, Supplementary Table 1). Transmission electron microscopy (TEM) shows that the pristine In₂O₃ nanocrystals are flower-like agglomerates of small nanocrystals with an average size of 3.7 nm (Supplementary Fig. 1). Bi³⁺ substitution results in similarly sized Bi_xIn₂₋ _xO₃ nanocrystals (3.5 nm) that show lattice fringes with a spacing of 2.92 Å, corresponding to the (222) plane of bcc In₂O₃ (Supplementary Fig. 2). The obtained selected area electron diffraction pattern shown no evidence of any metallic Bi or Bi₂O₃. Most significantly, spherical aberration-corrected scanning transmission electron microscopy (STEM) images provide an insightful and distinct result, in which atomically dispersed single-site Bi atoms are revealed under these high-resolution imaging conditions as bright dots (Fig. 1a, b). Energy-dispersive X-ray spectroscopy (EDS) line scans and elemental mapping (Fig. 1c and Supplementary Fig. 3) provided further evidence for the homogeneous distribution of elemental Bi in these Bi_xIn_{2-x}O₃ nanocrystals. The phase structure of the obtained Bi_xIn_{2-x}O₃ nanocrystals was studied by powder X-ray diffraction (PXRD, Fig. 1d). All the Bi_xIn_{2-x}O₃ nanocrystals displayed nearly identical XRD patterns diagnostic of face-centered cubic In₂O₃ except that the diffraction peaks were shifted to lower 2θ values relative to those of pristine In₂O₃. This result indicates In³⁺ were isomorphously substituted by Bi³⁺, which has a larger ionic radius than In³⁺ (i.e., 0.96 Å versus 0.81 Å). This conclusion is supported by the In 3d peaks in the corresponding X-ray photoelectron spectroscopy (XPS) spectra (Supplementary Fig. 4a), which exhibited a gradual positive energy shift for Bi_xIn_{2-x}O₃ nanocrystals relative to pure In₂O₃, that is attributed to the higher electronegativity of Bi³⁺ compared to In³⁺. The spin-orbit coupled doublet of Bi 4f XPS peaks at 158.6 eV and 163.9 eV define the oxidation state of bismuth as Bi³⁺ rather than Bi⁰ (Supplementary Fig. 4b), following the isomorphous substitution of In³⁺ by Bi³⁺. The electron paramagnetic resonance (EPR) spectra of Bi_xIn_{2-x}O₃ nanocrystals at both room temperature and 77 K revealed the absence of paramagnetic species, thereby providing further **Fig. 1 Structural characterizations of single-site Bi**³⁺ **substituted Bi_xIn_{2-x}O₃. a** Aberration-corrected STEM image of 1.0% Bi_xIn_{2-x}O₃ nanocrystals. **b** Aberration-corrected STEM image of 5.0% Bi_xIn_{2-x}O₃ nanocrystals. **c** EDS mapping profiles of 5.0% Bi_xIn_{2-x}O₃ along the indicated red line. **d** PXRD patterns of Bi_xIn_{2-x}O₃ nanocrystals and pristine In₂O₃. **e** Normalized Bi L₃-edge XANES spectra of 1.0% and 5.0% Bi_xIn_{2-x}O₃, as well as Bi foil and Bi₂O₃ references. **f** k³-Weighted Bi L₃-edge Fourier-transform EXAFS spectra of 1.0% and 5.0% Bi_xIn_{2-x}O₃, as well as Bi foil and Bi₂O₃ references. evidence for the lack of Bi⁰ (Supplementary Fig. 5). Possibly EPR for semiconductors with high populations of [O]v occupied by electrons either does not exist or the existence of electronically degenerate ground states with fast electron relaxation and line broadening creates EPR silence. Maybe also the [O]v are devoid of trapped electrons or are doubly filled and hence diamagnetic and EPR silent. Further studies, such as 4 probe Van Der Paaw electrical conductivity measurements, are necessary to fully elucidate the conduction electron model. Synchrotron radiation-based X-ray absorption spectroscopy (XAS) was further used to obtain information regarding the local structural environment of these distributed Bi sites. The Bi L₃-edge X-ray absorption near-edge structure (XANES) spectra in Fig. 1e reveal visible similarities between the 1.0% and 5.0% Bi_xIn_{2-x}O₃ sample spectra and that of the Bi₂O₃ reference. These similarities are to be expected, given that Bi atoms in both Bi₂O₃ and Bi_xIn_{2-x}O₃ lattices are expected to be octahedrally coordinated by oxygen atoms, leading to similarities in their structural and electronic properties. The Fourier-transformed Bi L₃-edge extended X-ray absorption fine structure (EXAFS) spectra are presented in Fig. 1f. The similar positions of the Bi-O peak positions suggest that these bonds lengths in the Bi_xIn_{2-x}O₃ samples are similar to those in the Bi₂O₃ reference. In stark contrast, though, the observed Bi-M peaks appear at distinctly different positions in the Bi_xIn_{2-x}O₃ spectra, revealing a distinct structural difference relative to the Bi₂O₃ reference. In order to more accurately quantify these differences in bond length and structure, the spectra were also fitted to extract key structural parameter values (Supplementary Fig. 6 and Supplementary Table 2). The resulting Bi–In bond lengths in the $Bi_xIn_{2-x}O_3$ samples are shorter than those found in the pristine Bi_2O_3 lattice, though slightly longer than those observed in the pristine In_2O_3 lattice. Relatively larger Debye-Waller coefficient values for the Bi–O peaks in $Bi_xIn_{2-x}O_3$ samples were also observed, reflecting a broader range of constituent Bi–O bond lengths. CO₂ hydrogenation performance. The photocatalytic CO₂ hydrogenation activity of Bi_xIn_{2-x}O₃ nanocrystals was evaluated in a batch reactor under simulated solar light irradiation and using a 1:1 ratio of CO2 and H2 gases. In these experiments, the RWGS reaction (i.e., $CO_2 + H_2 \rightarrow CO + H_2O$) led to CO being the sole product detected. The CO production rates revealed that 1.0% Bi_xIn_{2-x}O₃ was more active than In₂O₃ by approximately three orders of magnitude (Fig. 2a), with an impressive peak rate of 8000 μ mol g⁻¹ h⁻¹ for its first run, as compared to just 35 μmol g-1 h-1 for pristine In₂O₃. The estimated turnover frequency (TOF) of In_2O_3 and 1.0% $Bi_xIn_{2-x}O_3$ is 0.42 h⁻¹ and 93.6 h⁻¹, respectively (Supplementary Note), implying that substituting Bi atoms into In2O3 nanocrystals significantly enhanced the photocatalytic activity towards CO2 hydrogenation. Remarkably, this boost in catalytic activity was much more dramatic than that observed in analogous hydroxylated systems (i.e., Bi_xIn₂- $_{x}O_{3}(OH)_{v})^{30}$, thereby suggesting a distinct and potent mechanism of catalytic activity enhancement in Bi_xIn_{2-x}O₃. Furthermore, such a CO production rate is much higher than some of the most active noble metal decorated photocatalysts (Supplementary Table 3). In addition, the 1.0% Bi_xIn_{2-x}O₃ was very stable, exhibiting a **Fig. 2 Photocatalytic performance in the batch reactor. a** CO rate of pristine ln_2O_3 (down) and 1.0% $Bi_xln_{2-x}O_3$ nanocrystals (up) in catalyzing hydrogenation of CO_2 under illumination. **b** CO rate as a function of Bi_3^{3+} content for various $Bi_xln_{2-x}O_3$ nanocrystals. **c** GC-MS plot of ¹³CO produced from $l_3^{13}CO_2$ over 1.0% $Bi_xln_{2-x}O_3$ nanocrystals. **d** CO rate as a function of absorption cutoff filter wavelength for 1.0% $Bi_xln_{2-x}O_3$ nanocrystals. CO production rate that was still roughly 600 times greater than the $11\,\mu\text{mol}\,g^{-1}\,h^{-1}$ exhibited by pristine In_2O_3 under the same experimental conditions. In both cases, the CO production rate was observed to decrease over the course of five consecutive runs. The actual bulk reaction temperature for In_2O_3 and $Bi_xIn_{2-x}O_3$ tested by infrared camera is about 70 and 115 °C (Supplementary Fig. 7), respectively. The relatively low thermal energy supplied by solar light indicates the limited contribution of photothermal effect on the photocatalytic RWGS reaction. As an endothermic reaction, the rate of the RWGS is expected increase quite rapidly as a function of temperature. According to the Arrhenius Law, the rate should approximately double for every 10 °C increase in temperature. Thus, we would expect the reaction rate to increase by a factor of ~22.5, assuming that the bulk temperature of the catalyst accurately reflects the temperature of the catalytically active sites. Based on the rate of pristine In_2O_3 (i.e., $35 \mu mol g^{-1} h^{-1}$), this would result in a rate increase to about 788 μmol g⁻¹ h⁻¹ and account for about 10 % of the observed activity increase, thereby suggesting the existence of a significant photochemical effect. Notably, the marked increase in CO production rate upon substituting single-site Bi atoms into In2O3 was highly dependent on the concentration of Bi atoms (Fig. 2b). Meanwhile, isotopically labeled ¹³CO₂ experiment confirmed that CO was the unequivocal product from photocatalytic CO2 hydrogenation We also investigated the dependence of the CO production rate on the wavelength of light, to demonstrate the CO₂ hydrogenation proceeds mainly through a photocatalytic process. As seen in the action spectra shown in Fig. 2d and Supplementary Fig. 8, the production rate of CO monotonically decreased with longer wavelengths of the light, which correlates with the optical absorption spectrum of pristine In_2O_3 and $Bi_xIn_{2-x}O_3$ catalysts. It should also be mentioned that the CO production rate remained at about 2000 μ mol g⁻¹ h⁻¹ on 1.0% $Bi_xIn_{2-x}O_3$, even when a 500 nm cutoff filter was applied, thus implying that $Bi_xIn_{2-x}O_3$ nanocrystals can function as broadband, green photocatalysis for harvesting solar energy. In light of the promising performance of Bi_xIn_{2-x}O₃ nanocrystals towards gas-phase CO2 hydrogenation, this new catalyst was also studied for solar methanol production in a flow reactor at 230 °C, both with and without light irradiation. As shown in Supplementary Fig. 9, all catalysts exhibited similarly low CO and CH₃OH production rates under purely thermal conditions; however, a remarkable enhancement in the production rates of CO and CH₃OH was obtained on changing from dark to light conditions. In this case, pristine In₂O₃ exhibited CO and CH₃OH production rates of 312 and 82 μ mol g⁻¹ h⁻¹, respectively (Fig. 3a, b). In comparison, the single-site Bi_xIn_{2-x}O₃ samples exhibited much better activities for both CO and CH₃OH production, with 1.0% $Bi_xIn_{2-x}O_3$ exhibiting the highest CO and CH₃OH production rates of 918 µmol g⁻¹ h⁻¹ and 158 µmol g⁻¹ h⁻¹, respectively. Overall, the measured activities of the Bi_xIn_{2-x}O₃ samples were highly dependent on Bi content and showed a volcano-shaped trend. The volcano trend of the activity towards CO₂ hydrogenation versus the extent of In³⁺ substitution by the larger, more electronegative, 6s² stereochemically active lone-pair containing Bi3+, can be attributed to a subtle interplay of Fig. 3 Catalytic performance in the flow reactor with and without light irradiation. a CH_3OH production rates as a function of Bi^{3+} content under light irradiation and at 230 °C. b CO production rates as a function of Bi^{3+} content under light irradiation and at 230 °C. c Arrhenius plots for CH_3OH production rates of 1.0% $Bi_xIn_{2-x}O_3$ with and without solar irradiation. d Arrhenius plots for CO production rates of 1.0% $Bi_xIn_{2-x}O_3$ with and without solar irradiation. numerous and competing intertwined properties: chemical effects (e.g., influence of surface Lewis acidity and basicity of In-O-In, In-O-Bi, Bi-O-Bi sites on $\rm CO_2$ -H $_2$ adsorption, activation, reaction processes) and physical effects (e.g., photogenerated electron and hole charge-separation and charge-trapping by bismuth and oxygen vacancy mid-gap states). The CH₃OH and CO production rates of Bi_xIn_{2-x}O₃ nanocrystals showed negligible deactivation, even after 50 h of continuous testing under light irradiation at 230 °C (Supplementary Fig. 10a), suggesting their excellent catalytic stability. The recorded XRD patterns, TEM images and XPS spectra (Supplementary Fig. 10b–d) for the spent Bi_xIn_{2-x}O₃ photocatalysts after 50 h of reaction demonstrate that, except for a slight increase in particle size, the phase and oxidation states of the nanocrystals were well maintained, confirming their favorable structural stability. To obtain more information on the origin of the activity enhancement under flow reaction conditions, activity tests were also conducted at lower reaction temperatures, beginning where products can be observed (130, 195, and 210 °C), with and without light irradiation (Supplementary Fig. 11). The drastic activity difference between dark and light conditions lend further support confirmed the contribution of the photochemical effect on CO and CH₃OH production. Moreover, based on the Arrhenius plots for 1.0% Bi_xIn_{2-x}O₃, the apparent activation energy for the CO and CH₃OH photochemical processes are much lower than the thermochemical ones (Fig. 3c, d), reflecting the solar advantage for the excited-state reaction pathway relative to the ground state pathway³¹. Photocatalytic reaction pathway. The photocatalytic CO₂ hydrogenation reaction involves photon-absorption, electronhole separation, and CO2 adsorption/activation processes. The first two steps are closely related to the intrinsic nature of the photocatalyst, while the third is highly dependent on the gas-solid interface. A significant red shift occurs in the absorption edge of the UV-Vis spectra for all Bi_xIn_{2-x}O₃ samples (Fig. 4a), along with an enhanced tail above 440 nm, which grows with Bi³⁺ content and is accompanied by a change in color from cream to rust (Supplementary Fig. 12). This is consistent with the simulated band structures that show the introduction of Bi³⁺ can leads to the formation of mid-gap states in the bandgap of In₂O₃ (Fig. 4b, c). The total density of states (DOS) and partial density of states (PDOS) (Supplementary Fig. 13) can further reveal that the substitution of Bi at the In site induces mid-gap energy states with Bi 6s states below the conduction band edge of In₂O₃ and is consistent with the reported results in this paper^{32–34}. To understand the photogenerated charge transfer mechanism, the room-temperature photoluminescence (PL) spectra of pristine $\rm In_2O_3$ and 1.0% $\rm Bi_x\rm In_{2-x}O_3$ nanocrystals are shown in Fig. 4d. The pristine $\rm In_2O_3$ nanocrystals exhibited a strong green emission **Fig. 4 Electronic structures of Bi**_xln_{2-x}O₃. **a** Diffuse reflectance spectra of pristine ln_2O_3 and various $Bi_xln_{2-x}O_3$ nanocrystals. **b** The simulated band structure and DOS plots of pristine ln_2O_3 . **c** The simulated band structure and DOS plots of $Bi_xln_{2-x}O_3$ nanocrystals. **d** Room-temperature PL spectra of pristine ln_2O_3 and 1.0% $Bi_xln_{2-x}O_3$ nanocrystals using an excitation wavelength of 325 nm. **e** Schematic illustrating charge carrier recombination pathways on surface defects states (SFLPs) and enabling CO_2 hydrogenation reactions. peak centered at ca. 440 nm, originating from the radiative recombination of photo-excited electrons trapped in mid-gap oxygen vacancy states with photogenerated holes in the valence band³⁵. The existence of oxygen vacancies is further evidenced by the O 1s core level XPS spectra (Supplementary Fig. 14). In contrast, the incorporation of single-site Bi into In2O3 leads to weakening and broadening of the PL emission peak. This can be explained in two ways. One is that the substitutional Bi³⁺ slightly decreases the concentration of oxygen vacancies (Supplementary Fig. 15), which would decrease the intensity due to electron-hole radiative recombination. Alternatively, the substituted Bi³⁺ states lying below the conduction band of In₂O₃ could also act as traps capturing photo-excited electrons and inhibiting electron-hole recombination emission, resulting in lower PL emission. Thus, as illustrated in Fig. 4e, the substituted Bi³⁺ sites (denoted as Bi'), oxygen vacancies [O], coordinately unsaturated indium In' sites and oxygen O' sites, exist as mid-gap defect states (comprising surface frustrated Lewis pairs, SFLPs) in the bandgap of Bi_xIn₂₋ _xO₃, can function as traps for photogenerated electrons and holes enabling the reaction between CO₂/H₂^{36,37}. This results in the quenching of steady-state PL emission as well as a slight shortening of the average fluorescence lifetime from 120 to 110 ps, probed by time-resolved PL spectroscopy (Supplementary Fig. 16). Albeit small, this reduction of the fluorescence lifetime, suggests that, relative to In₂O₃, single-site Bi atoms can increase the occurrence of competitive non-radiative relaxation processes in $Bi_x In_{2-x} O_3^{38-40}$. Apart from its effect on the electronic structure and charge transfer, single-site Bi³⁺ substitution is also expected to strengthen the adsorption-bonding-activating ability of Bi_xIn_{2-x}O₃ toward CO₂. The textural structure of Bi_xIn_{2-x}O₃ including surface area, pore volume and pore size show obvious improvements and could favor the adsorption of CO₂ reactants (Supplementary Table 4 and Supplementary Fig. 17). With respect to the surface chemistry, CO₂ can bond through its carbon atom and oxygen atoms to either the surface oxygen atoms, metal sites, or directly with the oxygen vacancies of metal oxides (Supplementary Fig. 18)41-43. To investigate the effect of Bi³⁺ substitution on the interaction between CO₂ and Bi_xIn_{2-x}O₃ or pristine In₂O₃ nanocrystals, CO₂ temperature-programmed desorption (CO₂-TPD) measurements were initially performed. As shown in Fig. 5a, one broad desorption peak at around 100 °C, corresponding to physically adsorbed CO2, is observed for all Bi_xIn_{2-x}O₃ nanocrystals and pristine In₂O₃. A significant desorption peak is clearly observed at 256 °C for pristine In₂O₃ and can be attributed to the chemical desorption of CO₂ that is binding with oxygen vacancies to form bent $CO_2^{\delta-}$ species⁴⁴. Since Bi³⁺ substitution results in fewer oxygen vacancies, this peak intensity gradually decreases with increased Bi³⁺ doping of Bi_xIn_{2-x}O₃ nanocrystals and shifts slightly to higher temperatures (as high as 275 °C for 5.0 % Bi_xIn_{2-x}O₃), implying that the binding strength of CO2 and oxygen vacancies is remarkably enhanced. Moreover, weak desorption peaks at higher temperatures (300 to 600 °C) were clearly observed for In₂O₃, and can be assigned to the decomposition of surface HCO₃⁻ and CO₃²⁻ species⁴⁵. After single-site Bi³⁺ substitution, typical desorption peaks can also be clearly identified and show a slight shift to higher temperatures, again indicating that these surface species are binding more strongly to the surface. In situ diffuse reflectance infrared Fourier-transform spectroscopy (DRIFTS) experiments were further carried out to identify surface species. Figure 5b show the transient evolution of the surface species during $\rm CO_2$ adsorption over 1.0% $\rm Bi_x In_{2-x} \rm O_3$ nanocrystals. The bands at 1510 and 1372 cm⁻¹ are assigned to the asymmetric and symmetric OCO stretching modes of monodentate carbonates (m- $\rm CO_3^{2-}$). The features at 1549 and 1330 cm⁻¹ are attributed to the asymmetric and symmetric OCO stretching modes of bidentate carbonates (b- $\rm CO_3^{2-}$). The bent $\rm CO_2^{8-}$ species adsorbed at oxygen vacancy sites can be identified by two bands at 1596 and 1348 cm⁻¹, corresponding to the asymmetric and symmetric stretching modes, respectively. The appearance of bands at 1625, 1437, 1390, and 1222 cm⁻¹ Fig. 5 In situ DRIFTS experiments of CO_2 adsorption and CO_2 hydrogenation. a CO_2 -TPD profiles. b In situ DRIFTS spectra for the adsorption of CO_2 on 1.0% $Bi_xIn_{2-x}O_3$ nanocrystals (up) and pure In_2O_3 (down). c In situ DRIFTS spectra of surface species under reaction conditions on 1.0% $Bi_xIn_{2-x}O_3$ nanocrystals (up) and pure In_2O_3 (down). **Fig. 6 Schematic images of the reactivity of SFLPs in single-site Bi**³⁺ **substituted Bi**_x**In**_{2-x}**O**₃**.** a Optimized structure of perfect In₂O₃ (110). **b** Optimized structure of defective In₂O₃ (110) with one oxygen vacancy. **c** Optimized structure of Bi_xIn_{2-x}O₃ (110) with Bi³⁺ substitution. **d** Electron-density isosurface of perfect In₂O₃ (110). **e** Electron-density isosurface of defective In₂O₃ (110) with one oxygen vacancy. **f** Electron-density isosurface of Bi_xIn_{2-x}O₃ (110) with Bi³⁺ substitution. indicates the formation of bicarbonate species (HCO $_3$ ⁻). Moreover, a small amount of a linearly adsorbed CO $_2$ species with bands appearing between 1000 and 1100 cm⁻¹ can also be observed. Thus, via DRIFTS measurements, all the surface species observed during CO $_2$ -TPD measurements, CO $_3$ ²⁻, HCO $_3$ ⁻ and CO $_2$ ^{δ -}, were observed and identified on Bi $_x$ In $_{2-x}$ O $_3$ nanocrystals. All these surface species can be observed on pristine In $_2$ O $_3$; however, the peak intensities of these species are weaker than that on Bi $_x$ In $_{2-x}$ O $_3$ nanocrystals, suggesting the improved CO $_2$ adsorption-bonding-activating capacity after Bi $_3$ ⁺ substitution. Density functional theory (DFT) slab calculations were further carried out to unravel the promotion effect of Bi³⁺ substitution on $\rm In_2O_3$. The perfect $\rm In_2O_3$ (110) surface was initially selected as it has proven to be most thermodynamically stable^{20,46}. The defective $\rm In_2O_3$ (110) surface with an oxygen vacancy at the $\rm O_4$ site was then created owing to the more favorable ability for $\rm CO_2$ activation and hydrogenation¹⁹. Following then, we examined the possibility of $\rm Bi^{3+}$ substitution at the In site. As shown in Fig. 6a, the perfect $\rm In_2O_3$ (110) surface consists of chains of In and O atoms, with the numbering In and O atoms along the chain as repeating unit. The surface In and O in the chain are adjacent and contiguous to each other, forming a classic Lewis acid-base adjunct, whereas the unbonded $\rm In_3$ and $\rm In_4$ in the chain and O in the top layer show a distance of 4.106 and 4.312 Å, respectively, which may deliver SFLPs-like activity (Fig. 6d). However, the electronic interactions between In₃ or In₄ and its neighboring O₄ will block the function of In₃-O or In₄-O pairs. Therefore, the removal of oxygen atom at the O₄ site is the prerequisite to construct a pair of unbonded Lewis acid and base sites. When the O₄ atom is removed, two In atoms (In₃ and In₄) are coordinatively unsaturated and one oxygen vacancy (O_{V4}) is produced (Fig. 6b). However, in this case, only one In atom (In₄) locates at the surface while the other one (In₃) moves to the inner atomic layer. The surface In₄ atom is found to be surrounded by two adjacent oxygen atoms, of which the In₄-O with a distance of 4.222 Å can construct a SFLPs site (Fig. 6e). We further investigated the effect of Bi3+ substitution at In4 site on the configuration and charge population (Fig. 6c, f). As compared to In₄-O configuration, Bi₄-O shows a shorter distance (3.821 Å) but can still fall in the domain of solid SFLPs. On the other hand, the Bader charge calculations show that the related Lewis acid Bi³⁺ and Lewis base O^{2-} involve atomic local charges of +1.500 e and -0.910 e, respectively, which is higher than that of the In³⁺ and O^{2-} pair (+1.300 e and -0.900 e). The larger charge difference between the Lewis acid and Lewis base pairs in the Bi_rIn_{2-x}O₃ compared with that of defective In₂O₃ would form more active Lewis acid-base pairs than the In₂O₃ pair can muster, and therefore could deliver a higher capability to activate CO₂ molecules, consistent well with the DRIFTs and CO₂-TPD results. In the photo-excited state of a SFLPs system, the Lewis acidity and Lewis basicity have been shown to increase as compared with the ground state, thereby facilitating the photochemical CO2 hydrogenation, with a decrease in activation energy. To get more insight into the improved activity from Bi³⁺ substitution, in situ DRIFTS experiments were further performed under reaction conditions to detect the reaction intermediates and uncover the photocatalytic pathway in the CO₂ hydrogenation process. As shown in Fig. 5c, when the Bi_xIn_{2-x}O₃ nanocrystals were exposed to the mixture of CO₂ and H₂ gases, bidentate formate (*HCOO), methoxy (*H₃CO) and carboxylate (*CO₂)⁴⁷, were the three principal intermediates observed from the transformation of bicarbonate and carbonate species, as evidenced by the decrease and disappearance of characteristic bands at 1510, 1390, and 1222 cm⁻¹. The *HCOO species can be linked to fingerprint modes at 2973 and 2731 cm⁻¹, which correspond to a combination of the CH bending and OCO stretching modes^{47,48}. The bands at 1592 and $1370 \, \text{cm}^{-1}$ can be assigned to the asymmetric and symmetric OCO stretching modes while that at 2868 cm⁻¹ is attributed to the CH stretching mode of the same species^{47,49,50}. The *H₃CO species is signaled by diagnostic modes at 2941 and 2838 cm⁻¹ that are assigned to the CH₃ stretching modes and the band at 1182 cm⁻¹ is attributed to the CO stretching mode of bridged methoxide species^{47,48,51}. In addition to *HCOO and *H3CO, *CO2 species were also observed, with bands at 1567 and 1379 cm⁻¹ that can be associated with the OCO stretching modes. Under light irradiation, all intermediates showed an increase in band intensity (Supplementary Fig. 19), thereby confirming the photochemical effect of CO₂ hydrogenation, and is consistent with the activity results. From these DRIFT results, CO2 hydrogenation over Bi_xIn_{2-x}O₃ may proceed via two major reaction pathways featured by both formate intermediate and CO intermediate, which has been well established for the $In_2O_{3-x}(OH)_v$ systems 12. In the case of pristine In₂O₃ (Fig. 5c and Supplementary Fig. 20), *HCOO and *H₃CO species of virtually insignificant intensity were observed for CO₂ hydrogenation, and light irradiation resulted in much noisier peaks. This further indicates the moderate catalytic performance of pristine In₂O₃ and the significant promotion effect resulting from single-site Bi3+ substitution. To corroborate these experimental observations, free energy profiles for CO₂ hydrogenation via the proposed RWGS pathway over Bi_xIn_{2-x}O₃ and pristine In₂O₃ were calculated (Supplementary Fig. 21). It can be seen that the H₂ dissociation into H* on pristine In₂O₃ (defective type with one oxygen vacancy) is the rate-limiting step and endothermic with an activation energy barrier of 1.47 eV. Importantly, compared with pristine In_2O_3 , the $Bi_rIn_{2-r}O_3$ exhibits a negative ΔG value of -0.05 eV for the H₂ dissociation, which implies that the H₂ dissociation into H* on the surface of Bi_rIn_{2-r}O₃ is energetically favorable. This result indicates that the single-site Bi³⁺ substituted nanostructure has more active Lewis acid-base pairs than the In₂O₃ pair can muster, and therefore can strongly polarize H-H bonds and dissociate H₂ molecules into *H. The proceeding hydrogenation reactions of H* with CO₂ on the surface of In₂O₃ and Bi_xIn_{2-x}O₃ are similar. However, benefiting from the favorable H₂ dissociation, Bi_xIn_{2-x}O₃ shows a much-lowered reaction energy profile for CO and H₂O formation than pristine In₂O₃. ### **Discussion** In summary, we have demonstrated a one-step solvothermal route towards atom-precise isomorphic substitution of In³⁺ in In₂O₃ by Bi³⁺ to generate Bi_xIn_{2-x}O₃ materials with broadspectrum UV-Vis absorption. The incorporation of single-site Bi atoms in the In₂O₃ host lattice provides strong Lewis acid-base Bi³⁺-O²⁻ pairs to enhance CO₂ adsorption and activation, resulting in distinctly enhanced reaction rates relative to those observed for pristine In₂O₃ and other indium oxide-based catalysts. The Bi 6s² lone pairs create mid-gap energy states, which can increase the harvesting of solar photons and favor the generation and separation of photo-induced charge carriers. Remarkably, single-site Bi³⁺-substituted Bi_xIn_{2-x}O₃ proves to be a highly efficient and stable photocatalyst, achieving an impressive CO production rate three orders of magnitude greater than that of pristine In₂O₃, with notable photoactivity towards solar methanol. In addition to increased activity catalytic sites, the greening of indium oxide by single-site bismuth atom substitution represents a new approach to CO₂ photocatalyst engineering and is a further step towards the vision of a solar CO₂ refinery. ## Methods **Synthesis of In_2O_3 and Bi_xIn_{2-x}O_3.** Pristine In_2O_3 nanocrystals were prepared via a simple solvothermal route. In a typical synthesis, $0.3 \, \mathrm{g}$ of $In(NO_3)_3 \bullet 4.5 H_2O$ was dissolved in 17 mL anhydrous dimethylformamide solution. After stirring for 30 min, the obtained homogeneous solution was transferred into a Teflon-lined stainless steel autoclave and then heated at 150 °C for 24 h. After being cooled to room temperature, the light-yellow product was collected through centrifugation, washed with ethanol and water, and finally dried at 60 °C in vacuum. Bi^{3+} -substituted In_2O_3 nanocrystals were prepared using the same method employed for pristine In_2O_3 , except that various amounts of $Bi(NO_3)_3 \bullet 5 H_2O$ were added to the indium solution prior to solvothermal reaction. **Material characterizations**. The content of Bi in $Bi_xIn_{2-x}O_3$ was determined using an inductively coupled plasma mass spectroscopy (ICP-MS) instrument (Optima 7300 DV). Powder X-ray diffraction (PXRD) was performed on a Bruker D2-Phaser X-ray diffractometer, using Cu Ka radiation at 30 kV. X-ray photoelectron spectroscopy (XPS) was performed using a PerkinElmer Phi 5500 ESCA spectrometer in an ultrahigh vacuum chamber with a base pressure of 1×10^{-9} Torr. The spectrometer used an Al Ka X-ray source operating at 15 kV and 27 mA. The samples were coated onto carbon tape prior to analysis and all results were calibrated to C1s 284.5 eV. EPR spectra were obtained at room temperature and 77 K using a Bruker A-300-EPR X-band spectrometer. Transmission electron microscopy (TEM) measurements were conducted using a JEM-2010 microscope working at 200 kV. The double spherical aberration-corrected scanning transmission electron microscope (STEM) images were obtained on an FEI Themis Z instrument. X-ray absorption spectra were collected at the BL14W beamline of the Shanghai Synchrotron Radiation Facility (SSRF). The storage ring of the SSRF was operated at 3.5 GeV with a stable current of 200 mA. Using a Si(111) double-crystal monochromator, the data collection was carried out in fluorescence mode using Lytle detector. All spectra were collected under ambient conditions. Diffuse reflectance spectra (DRS) of the powders were obtained for dry-pressed disk samples using a Cary 500 Scan Spectrophotometer (Varian, USA) over a range of 200 to 800 nm. Barium sulfate (BaSO₄) was used as a reflectance standard. Roomtemperature photoluminescence (PL) spectra were measured on an FL/FS 920 (Edinburgh Instruments) system equipped with a 450 W Xe arc lamp as the excitation source and a red sensitive Peltier element-cooled Hamamatsu R2658 PMT as the detector. Time-resolved fluorescence decay spectra were recorded on the Delta Pro (HORIBA instruments) using a 357 nm laser as the excitation source. BET surface area analyses were performed on an ASAP2020 M apparatus (Micromeritics Instrument Corp., USA) with the samples degassing in vacuum at 110 °C for 10 h and then measuring at 77 K. The CO₂ temperature-programmed desorption (CO2-TPD) measurements were carried out on AutoChem II 2920 Version. The density functional theory (DFT) calculations were performed using the Cambridge Sequential Total Energy Package (CASTEP) computational codes. During the geometry optimization, lattice parameters and atomic positions were optimized simultaneously. Based on the experimental data, we replaced one In with Bi in the cell as the In₁₅BiO₂₄ model and deleted one of the oxygen atom that were coordinating with Bi to establish one In₁₅BiO₂₃(O_{Vacancy}) model. For calculating the electronic structures and density of states, the geometry optimization of In2O3 and In₁₅BiO₂₃(O_{Vacancy}) were calculated by the PBE method within Generalized Gradient-corrected Approximation (GGA), using the exchange-correlation potential. The Vanderbilt ultrasoft pseudopotential with a cutoff energy of 380 eV was used to ensure the precision of the results. Brillouin zone integration was represented using the K-point sampling scheme of 3 × 3 × 3 Monkhorst-Pack scheme. The convergence tolerance for geometry optimization was selected with the differences in total energy $(5.0 \times 10^{-6} \text{ eV/atom})$, the maximal ionic Hellmann-Feynman force $(1.0 \times 10^{-2} \text{ eV Å}^{-1})$, the stress tensor $(2.0 \times 10^{-2} \text{ GPa})$, and the maximal displacement (5.0 \times 10⁻⁴ Å). Gas-phase CO₂ hydrogenation tests. Batch reactions were conducted in a custom-built 1.5 mL stainless steel batch reactor with a fused-silica viewport sealed with Viton O-rings. The reactor with ~4.5 mg of catalyst on a borosilicate film support was evacuated using an Alcatel dry pump prior to being purged with the reactant high-purity H2 reactant gas. After purging the reactor, it was filled with a 1:1 stoichiometric mixture of H₂ (99.9995%) and CO₂ (99.999%) until the total pressure reached 30 psi. The reactor was irradiated with a 300 W Xe lamp for a duration of 1 h without external heating. Product gases were analyzed using flame ionization and thermal conductivity detectors installed in a SRI-8610 gas chromatograph equipped with 3 in. Mole Sieve 13a and 6 in. Haysep D column. Isotopically labeled tracing experiments were performed using $^{13}\text{CO}_2$ (99.9 at%, Sigma-Aldrich). Isotope distributions in the product gases were measured using an Agilent 7890A gas chromatograph-mass spectrometer with a 60 m GS-carbon plot column, leading to the mass spectrometer. Flow experiments were carried out in a fixed-bed tubular reactor with ~10 mg of catalyst material being packed into a quartz tube and immobilized at both ends with quartz wool. The quartz tube had an inner diameter of 2 mm with a wall thickness of 0.5 mm, and was placed into a groove carved out into a copper block. An OMEGA temperature controller was attached to two heating cartridges inserted into the copper block and a thermocouple was inserted into the quartz tube contacting the catalyst but covered by the quartz wool. A 300 W Xe arc lamp illuminated the catalyst plug at a measured intensity of 2 W cm⁻². CO₂ and H₂ were flowed through with a 1:3 ratio (1 sccm CO₂, 3 sccm H₂). The amounts of CO and CH₃OH produced were determined using gas chromatography-mass spectrometry (GC-MS, 7890B and 5977A, Agilent) using a He carrier gas. In situ DRIFT studies. The in situ DRIFTS measurements were performed to detect the surface intermediates over pristine $\rm In_2O_3$ and $\rm Bi_x \rm In_{2-x}O_3$ nanocrystals under reaction conditions. The spectra were collected using a Fourier-transform infrared spectroscopy spectrometer (Thermo, Nicolet 6700) equipped with an MCT detector. Before measurement, the catalyst was purged with He at 250 °C for 2 h. The catalyst was subsequently cooled down to 230 °C. The background spectrum with a resolution of 4 cm $^{-1}$ was obtained at 230 °C in He flow. Then the catalyst was exposed to a mixture of $\rm CO_2$, $\rm H_2$, and He (1 sccm CO_2, 3 sccm $\rm H_2$, and 16 sccm He, respectively) in dark and light conditions for different times. The in situ DRIFT spectra were recorded by collecting 32 scans at 4 cm $^{-1}$ resolutions. Received: 27 July 2020; Accepted: 29 October 2020; Published online: 30 November 2020 ### References - Dang, S. S. et al. Rationally designed indium oxide catalysts for CO₂ hydrogenation to methanol with high activity and selectivity. Sci. Adv. 6, eaaz2060 (2020). - Wang, M. et al. Oxygen vacancy generation and stabilization in CeO_{2-x} by Cu introduction with improved CO₂ photocatalytic reduction activity. ACS Catal. 9, 4573–4581 (2019). - Wang, W., Wang, S. P., Ma, X. B. & Gong, J. L. Recent advances in catalytichydrogenation of carbon dioxide. *Chem. Soc. Rev.* 40, 3703–3727 (2011). - Jia, J. et al. Visible and near-infrared photothermal catalyzed hydrogenation of gaseous CO₂ over nanostructured Pd@Nb₂O₅. Adv. Sci. 3, 1600189 (2016). - Meng, X. G. et al. Photothermal conversion of CO₂ into CH₄ with H₂ over group VIII nanocatalysts: an alternative approach for solar fuel production. Angew. Chem. Int. Ed. 53, 11478–11482 (2014). - Chen, G. B. et al. Alumina-supported CoFe alloy catalysts derived from layered-double-hydroxide nanosheets for efficient photothermal CO₂ hydrogenation to hydrocarbons. Adv. Mater. 29, 1704663 (2017). - Feng, K. et al. Cobalt plasmonic superstructures enable almost 100% broadband photon efficient CO₂ photocatalysis. Adv. Mater. 32, 2000014 (2020). - Stephan, D. W. Frustrated Lewis pairs. J. Am. Chem. Soc. 137, 10018–10032 (2015). - Stephan, D. W. & Erker, G. Frustrated Lewis pair chemistry: development and perspectives. Angew. Chem. Int. Ed. 54, 6400–6441 (2015). - Ma, Y. Y. et al. Semi-solid and solid frustrated Lewis pair catalysts. Chem. Soc. Rev. 47, 5541–5553 (2018). - Ghuman, K. K. et al. Illuminating CO₂ reduction on frustrated Lewis pair surfaces: investigating the role of surface hydroxides and oxygen vacancies on nanocrystalline In₂O_{3-x}(OH)_y. Phys. Chem. Chem. Phys. 17, 14623–14635 (2015) - Yan, T. J. et al. Polymorph selection towards photocatalytic gaseous CO₂ hydrogenation. *Nat. Commun.* 10, 2521–2530 (2019). - Wang, L. et al. Room-temperature activation of H₂ by a surface frustrated Lewis pair. Angew. Chem. Int. Ed. 58, 9501–9505 (2019). - Wang, X. H. et al. Frustrated Lewis pairs accelerating CO₂ reduction on oxyhydroxide photocatalysts with surface lattice hydroxyls as a solid-state proton donor. Adv. Funct. Mater. 28, 1804191–1804199 (2018). - Zhang, S. et al. Solid frustrated-Lewis-pair catalysts constructed by regulations on surface defects of porous nanorods of CeO₂. Nat. Commun. 8, 15266–15277 (2017). - Wang, J. Y. et al. Variation in the In₂O₃ crystal phase alters catalytic performance toward the reverse water gas shift reaction. ACS Catal. 10, 3264–3273 (2020). - Wang, L. R. et al. In₂O₃ nanocrystals for CO₂ fixation: atomic-level insight into the role of grain boundaries. iScience 16, 390–398 (2019). - Sun, K. H. et al. Hydrogenation of CO₂ to methanol over In₂O₃ catalyst. J. CO2 Utiliz. 12, 1–6 (2015). - Ye, J. Y., Liu, C. J., Mei, D. H. & Ge, Q. F. Active oxygen vacancy site for methanol synthesis from CO₂ hydrogenation on In₂O₃(110): A DFT study. ACS Catal. 3, 1296–1306 (2013). - 20. Ye, J. Y., Liu, C. J. & Ge, Q. F. DFT study of CO₂ adsorption and hydrogenation on the $\rm In_2O_3$ surface. *J. Phys. Chem. C.* **116**, 7817–7825 (2012). - Martin, O. et al. Indium oxide as a superior catalyst for methanol synthesis by CO₂ hydrogenation. Angew. Chem. Int. Ed. 55, 6261-6265 (2016). - Gao, P. et al. Direct conversion of CO₂ into liquid fuels with high selectivity over a bifunctional catalyst. Nat. Chem. 9, 1019–1024 (2017). - Wang, L. et al. Black indium oxide a photothermal CO₂ hydrogenation catalyst. Nat. Commun. 11, 2432–2439 (2020). - Frei, M. S. et al. Atomic-scale engineering of indium oxide promotion by palladium for methanol production via CO₂ hydrogenation. *Nat. Commun.* 10, 3377–3387 (2019). - 25. Mohan, R. Green bismuth. Nat. Chem. 2, 336-336 (2010). - Gordon, R. B. & Rutledge, J. W. Bismuth bronze from Machu Picchu, Peru. Science 223, 585–586 (1984). - 27. Rohr, O. Bismuth-the new ecologically green metal for modern lubricating engineering. *Ind. Lubr. Tribol.* **54**, 153–164 (2002). - Leng, M. Y. et al. Lead-free, blue emitting bismuth halide perovskite quantum dots. Angew. Chem. Int. Ed. 55, 1–6 (2016). - Ye, L. Q., Deng, Y., Wang, L., Xie, H. Q. & Su, F. Y. Bismuth-based photocatalysts for solar photocatalytic carbon dioxide Conversion. *ChemSusChem* 12, 3671–3701 (2019). - Dong, Y. C. et al. Tailoring surface frustrated Lewis pairs of In₂O_{3-x}(OH)_y for gas-phase heterogeneous photocatalytic reduction of CO₂ by isomorphous substitution of In³⁺ with Bi³⁺. Adv. Sci. 5, 1700732–1700742 (2018). - Ghoussoub, M., Xia, M. K., Duchesne, P. N., Segal, D. & Ozin, G. A. Principles of photothermal gas-phase heterogeneous CO₂ catalysis. *Energ. Environ. Sci.* 12, 1122–1142 (2019). - Kanhere, P. D., Zheng, J. W. & Chen, Z. Site specific optical and photocatalytic properties of Bi-doped NaTaO₃. J. Phys. Chem. C. 115, 11846–11853 (2011). - Mizoguchi, H. et al. New mixed-valence oxides of bismuth: Bi_{1-x}Y_xO_{1.5+δ} (x = 0.4). J. Mater. Chem. 7, 943–946 (1997). - Liang, C. H., Meng, G. W., Lei, Y., Phillipp, F. & Zhang, L. D. Catalytic growth of semiconducting In₂O₃ nanofibers. Adv. Mater. 13, 1330–1333 (2001). - Saison, T. et al. Bi₂O₃, BiVO₄, and Bi₂WO₆: impact of surface properties on photocatalytic activity under visible light. *J. Phys. Chem. C.* 115, 5657–5666 (2011). - Lei, F. C. et al. Oxygen vacancies confined in ultrathin indium oxide porous sheets for promoted visible-light water splitting. J. Am. Chem. Soc. 136, 6826–6829 (2014). - Hoch, L. B. et al. Carrier dynamics and the role of surface defects: Designing a photocatalyst for gas-phase CO₂ reduction. *Proc. Natl Acad. Sci. USA* 113, E8011–E8020 (2016). - Hao, X. Q. et al. Zn-vacancy mediated electron-hole separation in ZnS/g-C₃N₄ heterojunction for efficient visible-light photocatalytic hydrogen production. Appl. Catal. B 229, 41–51 (2018). - Lu, Y. H. et al. A facile green antisolvent approach to Cu²⁺-doped ZnO nanocrystals with visible-light-responsive Photoactivities. *Nanoscale* 6, 8796–8803 (2014). - Dong, F. et al. An advanced semimetal-organic Bi spheres/g-C₃N₄ nanohybrid with SPR enhanced visible-light photocatalytic performance for NO purification. *Environ. Sci. Technol.* 49, 12432–12440 (2015). - Wang, Y. et al. CO₂ photoreduction with H₂O vapor on highly dispersed CeO₂/TiO₂ catalysts: Surface species and their reactivity. *J. Catal.* 337, 293–302 (2016). - Jia, J. et al. Heterogeneous catalytic hydrogenation of CO₂ by metal oxides: defect engineering-perfecting Imperfection. *Chem. Soc. Rev.* 46, 4631–4644 (2017). - Pokrovski, K., Jung, K. T. & Bell, A. T. Investigation of CO and CO₂ adsorption on tetragonal and monoclinic zirconia. *Langmuir* 17, 4297–4303 (2001). - Li, S. W. et al. Tuning the selectivity of catalytic carbon dioxide hydrogenation over iridium/cerium oxide catalysts with a strong metal–support interaction. *Angew. Chem. Int. Ed.* 56, 10761–10765 (2017). - Luo, C. et al. Photocatalytic CO₂ reduction over SrTiO₃: Correlation between surface structure and activity. Appl. Surf. Sci. 447, 627–635 (2018). - Walsh, A. & Catlow, C. R. A. Structure, stability and work functions of the low index surfaces of pure indium oxide and Sn-doped indium oxide (ITO) from density functional theory. J. Mater. Chem. 20, 10438–10444 (2010). - Kattel, S., Yan, B., Yang, Y., Chen, J. G. & Liu, P. Optimizing binding energies of key intermediates for CO₂ hydrogenation to methanol over oxidesupported copper. *J. Am. Chem. Soc.* 138, 12440–12450 (2016). - Fisher, I. A. & Bell, A. T. In-situ infrared study of methanol synthesis from H₂/CO₂ over Cu/SiO₂ and Cu/ZrO₂/SiO₂. J. Catal. 172, 222–237 (1997). - Bianchi, D., Chafik, T., Khalfallah, M. & Teichner, S. J. Intermediate species on zirconia supported methanol aerogel catalysts. IV. Adsorption of carbon dioxide. *Appl. Catal.* 105, 219–235 (1994). - Guglielminotti, E. Infrared study of syngas adsorption on zirconia. *Langmuir* 6, 1455–1460 (1990). - Rhodes, M., Pokrovski, K. & Bell, A. The effects of zirconia morphology on methanol synthesis from CO and H₂ over Cu/ZrO₂ catalysts Part II. Transient-response infrared studies. J. Catal. 233, 210–220 (2005). ### Acknowledgements T.Y. is thankful for financial support from the National Natural Science Foundation of China (21872081), Taishan Scholars Program of Shandong Province, and Youth Innovation and Technology Project of Shandong Province (2020KJC010). G.A.O. acknowl- edges the financial support of the Ontario Ministry of Research and Innovation (MRI), the Ministry of Economic Development, Employment and Infrastructure (MEDI), the Ministry of the Environment and Climate Change's (MOECC) and the Best in Science (BIS) Award. Also acknowledged is additional support from the Ontario Center of Excellence (OCE) Solutions 2030 Challenge Fund, the Low Carbon Innovation Fund (LCIF), Imperial Oil, the University of Toronto Connaught Innovation Fund (CIF), the Connaught Global Challenge (CGC) Fund, and the Natural Sciences and Engineering Research Council of Canada (NSERC). P.N.D. acknowledges personal funding providing by the NSERC PDF program. ### **Author contributions** T.Y. and G.A.O. conceived and designed the experiments. T.Y., N.L., and Linlin Wang prepared the materials for characterizations. T.Y. and N.T. carried out the batch and flow experiments for $\rm CO_2$ hydrogenation. W.R. and N.L. carried out the DFT calculation. T.Y. performed the in situ DRIFTS study and $\rm CO_2$ -TPD test. Lu Wang performed the XPs characterization. M.X. and Linlin Wang carried out the ICP-AES study. T.Y and Lili Wan performed the MS test using $^{13}\rm C$. P.D. performed the XAFS XANES experiments. T.Y., N.L., and G.A.O. co-wrote the manuscript. All authors discussed the results and commented on the manuscript. ### **Competing interests** The authors declare no competing interests. ### **Additional information** **Supplementary information** is available for this paper at https://doi.org/10.1038/s41467-020-19997-y. Correspondence and requests for materials should be addressed to T.Y., N.L. or G.A.O. **Peer review information** *Nature Communications* thanks Zhi-rong Geng, and the other, anonymous, reviewer(s) for their contribution to the peer review of this work. Reprints and permission information is available at http://www.nature.com/reprints **Publisher's note** Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations. Open Access This article is licensed under a Creative Commons Attribution 4.0 International License, which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license, and indicate if changes were made. The images or other third party material in this article are included in the article's Creative Commons license, unless indicated otherwise in a credit line to the material. If material is not included in the article's Creative Commons license and your intended use is not permitted by statutory regulation or exceeds the permitted use, you will need to obtain permission directly from the copyright holder. To view a copy of this license, visit https://creativecommons.org/licenses/by/4.0/. © The Author(s) 2020